UML

Activity diagram

if it does a burch of differ Guidelines · class has a clear specific responsibility reduce coupling - coupling is dependency. Too much depo class is not connected to or knows too n others separate the layers · identify entity, control, and boundary objects · allow replacing layers

Class diagram

Classes. Standard representation contains three compartments:

1. The name compartment (required) contains the class name and other documentation-related information: E.g.:

```
Some_class «abstract»
{ author:
 George Jetson
 modified:
 10/6/2999
  checked_out: y
```

- o Guillemets identify stereotypes. E.g.: «utility», «abstract» «interface»
- o Can use a graphic instead of word.(«interface» often represented as
- o Access privileges (see below) can precede name
- o Use italics for abstract-class and interface names.
- 2. The attributes compartment (optional):
 - o During Analysis: identify the attributes (i.e. defining characteristics) of the object.
 - o During Design: identify a relationship to a stock class:

is a more compact (and less informative) version of this:

Everything except constant values must be private. Always. Period.

3. The operations compartment (optional) contains method definitions:

Resist the temptation to use implementation-language syntax.

inheritance Visibility (access privileges) indicated as follows:>1 public

Shape protected Associations (relationships between classes).

- · Associated classes are connected by lines.
- The **relationship** is identified, if necessary, with a < or > to indicate direction (or use solid arrowheads).
- The role that a class plays in the relationship is identified on that class's side of the line.
- Stereotypes (like «friend») are appropriate.
- Unidirectional message flow can be indicated by an arrow (but is implicit in situations where there is only one role): Sender

Aggregation (comprises) relationship relationship. Destroying the "whole" does not destroy the parts.

Composition (has) relationship. The parts are destroyed along with the "whole."